NRC/Framatome Meeting on the MOX Fuel Design Report BAW-10238(NP) June 18, 2002 #### MOX Fuel Design Report Meeting - Agenda - > Background and orientation - > Purpose - > MOX design considerations - > Weapons grade plutonium - > Weapons derived plutonium - > Manufacturing processes - > Mark-BW/MOX1 design description - > Mark-BW/MOX1 design evaluation - > Experience base - > Lead assembly program - > Conclusions #### MOX Fuel Design Report - Background - >Plutonium disposition program - >MOX fuel project - >Fuel qualification - >MOX fuel related submittals #### **Plutonium Disposition Program** - > Goal: To dispose of surplus weapons plutonium - January 2000 Department of Energy (DOE) Record of Decision - September 2000 U.S.-Russian Federation Plutonium Disposition Agreement - > Approach - Fabrication into mixed oxide (MOX) fuel and use in existing light water reactors; immobilization in vitrified high level waste - > Recent Changes - Termination of immobilization - Design changes to the MOX Fuel Fabrication Facility to accommodate a wider variation of feed material - One year delay in the provision of batch quantities of MOX fuel from the MOX Fuel Fabrication Facility - 2008 #### **Plutonium Disposition Program** Duke Cogema Stone & Webster (DCS) Team #### **MOX Fuel Project** - > MOX Fuel Fabrication - 12/00: DCS submitted Environmental Report to NRC - 2/01: DCS submitted Construction Authorization Request to NRC - > MOX Fuel Qualification - > MOX Fuel Irradiation - > Fresh MOX Fuel Transportation and Packaging - > Project Management #### **MOX Fuel Qualification and Irradiation** - > Fuel Qualification Approach - Maximize use of European experience base - Research programs - Established manufacturing process - Reactor irradiation experience - Utilize a proven fuel assembly design - Confirm performance with lead assembly program #### **MOX Fuel-Related Submittals** - > July 2000: DCS Fuel Qualification Plan provided to NRC for information - > August 2000: Framatome COPERNIC Topical Report (MOX applications) - > April 2001: DCS MOX Fuel Qualification Plan revised and provided to NRC for information - > August 2001: Duke Power Nuclear Analysis Topical Report (MOX and LEU applications) #### **MOX Fuel-Related Submittals (cont.)** - > September 2001: Duke Power Thermal-Hydraulic Statistical Core Design Topical Report, Appendix E (advanced Mk-BW fuel assembly design, to be used for MOX fuel) - > April 2002: Framatome Advanced Mark-BW Fuel Assembly Design Topical Report - > April 2002: Framatome MOX Fuel Design Report BAW-10238(NP) #### MOX Fuel Qualification and Irradiation Plans - > 2002?: Submit MOX Fuel Lead Assembly License Amendment Request (Duke Power) - > 2003?: Submit Updated Fuel Qualification Plan (DCS) - > 2003: Submit MOX Fuel Safety Analysis Topical Report (Duke Power) - > December 2003: Submit License Amendment Requests for Batch Utilization of MOX Fuel at McGuire and Catawba (Duke Power) - > 2004: Submit MOX Fuel LOCA Topical Report (Framatome) - > 2004?: Begin MOX fuel lead assembly irradiation #### **MOX Fuel Design Report - Purpose** - >Confirm safe and reliable operation of fuel used for Material Disposition Program Mark-BW/MOX1 - > Demonstrate that Mark-BW/MOX1 is acceptable for batch implementation up to a maximum fuel rod burnup of 50,000 MWd/MThm - > Performance characteristics - Material properties Included in COPERNIC (BAW-10231P) - Thermal conductivity - Thermal expansion - Thermal creep - Fission gas release - In-reactor densification and swelling - Helium gas accumulation and release - Radial power profile - Melting point - MOX specific models for thermal conductivity, fission gas release, radial power profile, and melting point #### >Isotopics - At BOL, fissionable component is ²³⁹Pu rather than ²³⁵U - At EOL, uranium based fuel produces approximately 40% of its power from plutonium | | BOL | - | EOL | | | |-------------------|--------------|----------|--------------|----------|--| | Isotope | Uranium Fuel | MOX Fuel | Uranium Fuel | MOX Fuel | | | ²³⁴ U | 0.04 | 0.00 | 0.02 | 0.00 | | | ²³⁵ U | 4.60 | 0.24 | 0.82 | 0.09 | | | ²³⁶ U | | | 0.62 | 0.03 | | | ²³⁸ U | 95.36 | 95.39 | 91.51 | 92.28 | | | ²³⁸ Pu | | 0.00 | 0.04 | 0.02 | | | ²³⁹ Pu | | 4.08 | 0.65 | 1.39 | | | ²⁴⁰ Pu | | 0.29 | 0.28 | 0.85 | | | ²⁴¹ Pu | | 0.00 | 0.19 | 0.50 | | | ²⁴² Pu | | 0.00 | 0.09 | 0.16 | | | ²⁴¹ Am | | 0.00 | 0.01 | 0.02 | | - >Pellet homogeneity and microstructure - LEU fuel homogeneity ensured due to enrichment process - MOX manufacturing involves blending and milling of UO₂ and PuO₂ powders - MOX and UO₂ are comparable on macro-scale - Differences on micro-scale MOX pellets contain plutonium finely dispersed in UO₂ matrix and micron size islands of plutonium rich particles - Particles are not pure plutonium - Particles are plutonium rich Master Mix particles plutonium content derived from ratio of UO₂ to PuO₂ in the Master Mix - >Pellet homogeneity and microstructure (continued) - Maximum size and plutonium content - Determined by manufacturing process - Milling and sieving operations, followed by sintering process that induces diffusion of PuO₂ bearing particles into the UO₂ lattice - Control of process verified through metallographic examinations - Pellet specification limits average and maximum sizes of plutonium rich agglomerates - Mean particle size less than 50 microns - Maximum particle size less than 400 microns - Identical specifications for European RG MOX and DCS/FRA WG MOX ## MOX Fuel Design Report – Weapons Grade Plutonium >Plutonium defined as Weapons Grade or Reactor Grade based on isotopics | Plutonium
Isotope | Weapons Grade | Reactor Grade | |----------------------|---------------|---------------| | ²³⁸ Pu | 0.0 | 1.0 | | ²³⁹ Pu | 93.6 | 59.0 | | ²⁴⁰ Pu | 5.9 | 24.0 | | ²⁴¹ Pu | 0.4 | 10.0 | | ²⁴² Pu | 0.1 | 5.0 | | ²⁴¹ Am | 0.0 | 1.0 | - >Higher fissile content of WG material allows lower plutonium concentrations - MOX fuel from RG material may be 8% to 9% - MOX fuel from WG material for MD program will be less than 6% - >WG material has lower neutron dose - >WG material has lower gamma dose and lower heating - >Neutronic modeling of all uranium cores requires capability to model plutonium - >RG MOX fuel more challenge to modeling than WG MOX - >WG MOX fuel characteristics bounded by LEU fuel and RG MOX ## MOX Fuel Design Report – Weapons Derived Plutonium - >WG MOX isotopics - >May contain impurities most significant impurity is gallium - >Gallium concerns - Processing equipment furnaces - In-reactor performance effect on cladding - >Gallium will be effectively eliminated from the plutonium used in the MD program - Aqueous polishing process to be used at the MOX Fuel Fabrication Facility - > Gallium in weapons derived plutonium - Effectiveness of aqueous polishing - Decontamination factor (DF) greater than 10⁵ - Maximum gallium concentration in weapons derived Pu − 1.2% - Maximum gallium concentration in feed powder .12 ppm - Resulting gallium concentration in MOX pellet from weapons derived Pu -.006 ppm #### ■ Gallium Concentration in Archive Fuel Pellets | Unit | Fuel Type | Pellet
Vendor | Nominal
Enrichment
(²³⁵ U) | Date
of
Manufacture | Pellet Gallium Content (Avg. 5 samples) (ppb) | |-------------------|--------------------|---------------------|--|---------------------------|---| | Catawba
Unit 1 | Mark-BW
(17x17) | General
Electric | 3.55% | October 1990 | 9.8 | | McGuire
Unit 2 | Mark-BW
(17x17) | Siemens | 3.65% | December 1992 | 11.5 | | TMI | Mark-B
(15x15) | Siemens | 4.75% | June 1993 | 9.0 | | Davis
Besse | Mark-B
(15x15) | Siemens | 3.79% | May 1994 | 10.8 | ■ Gallium Concentration in Archive Fuel Components | Component | Number of Samples | Average Gallium Content | | |---------------------|-------------------|-------------------------|--| | Plenum Spring | 9 | 38,200 ppb | | | Zircaloy-4 Cladding | 6 | 275 ppb | | - > Fuel performance with gallium - ATR test program - Began irradiation in January 1998 - Two types of MOX fuel - Untreated weapons derived plutonium with 3.0 ppm gallium in the MOX pellets - Thermally treated MOX with 1.3 ppm gallium - Test rods operating at 5 10 kw/ft - Test rods extracted at 8,000 MWd/MThm; 21,000 MWd/MThm; 30,000 MWd/MThm - Projected burnup of 50,000 MWd/MThm - Hot cell examinations have been performed; at 30,000 MWd/MThm - - SEM/microprobe examinations of fuel and cladding revealed no abnormal behavior - No indication of gallium migration to the cladding; analyses of unirradiated cladding indicates no transfer of gallium from the fuel to the cladding #### >Gallium – summary - MD program will use aqueous polishing to remove essentially all of the gallium - Plutonium powder specification will limit gallium to trace levels (tenths of ppm) - Resulting MOX pellets will be in the low ppb range - Uranium fuels have operated successfully with comparable and higher levels of gallium - Test rods are operating successfully at representative burnups and heat rates with gallium levels much higher than the MD program will use ## MOX Fuel Design Report – Weapons Grade Plutonium - >Plutonium concentrations lower with WG plutonium - >Pellet Microstructure - Use of WG plutonium in MOX has potential to affect: - Thermal conductivity - Fission gas release - Fuel pellet swelling - Radial power distribution ## MOX Fuel Design Report – Weapons Grade Plutonium - >Pellet microstructure for WG MOX is equivalent to RG MOX - UO₂ matrix establishes overall pellet microstructure RG MOX and WG MOX use same feed UO₂ - Grain size, particle size, particle distribution same for RG MOX and WG MOX - Plutonium rich agglomerates equivalent in fissile content with RG fuel - Master Mix for RG plutonium uses UO₂/PuO₂ ratio of 70/30 - Master Mix for WG plutonium will use UO₂/PuO₂ ratio of 80/20 - Distribution of fissile material is same for RG MOX and WG MOX - Fission density and fission product inventory the same for RG MOX and WG MOX - >Properties for WG MOX same as, or bounded by, RG MOX # MOX Fuel Design Report — Manufacturing FABRICATION OF MOX PELLETS MIMAS PROCESS "Micronized MASter blend" Master (Primary) Blend micronization Final (Secondary) Blend homogenization Pressing Sintering Recycled Powders Recycled Powders FRAMATOME ANP **MOX Pellets** - > MOX program will utilize the proven Mark-BW as the structural foundation for the MOX fuel irradiation - > The base Mark-BW, with mid-span mixing grids and M5 materials, is designated 'Advanced Mark-BW' and is detailed in BAW-10239P - > For MOX applications, the Advanced Mark-BW is termed 'Mark-BW/MOX1' - > Advanced Mark-BW and Mark-BW/MOX1 features: - Seated fuel rods - Floating intermediate spacer grids - Removable top nozzle - TrapperTM bottom nozzle - M5TM alloy cladding and structural materials #### >MOX Fuel Rod Design - MOX pellets utilizing European specification for RG MOX (with the addition of requirements for gallium) - Stack length 144 inch - 95% TD - 0.3225 inch diameter - Cladding - 0.374 inch OD - 0.0225 inch wall thickness - Rod increased length for fission gas release #### >Mark-BW/MOX1 Design Comparison | Parameter | Advanced
Mark-BW | Mark-BW/MOX1 | |--|--------------------------|-------------------------------| | | Value | Value | | Pelle | ts | | | Fuel Pellet Material | Enriched UO ₂ | PuO ₂ and Depleted | | | | UO_2 | | Fuel Pellet Diameter, in. | 0.3225 | 0.3225 | | Fuel Pellet Theoretical Density, %T.D. | 96 | 95 | | Fuel Pellet Volume Reduction due to | 1.24 | 1.11 | | Chamfer and Dish, % | | | | Rod | S | | | Fuel Rod Length, in. | 152.16 | 152.40 | | Fuel Rod Cladding Material | M5 TM | M5™ | | Fuel Rod Inside Diameter, in. | 0.329 | 0.329 | | Fuel Rod Outside Diameter, in. | 0.374 | 0.374 | | Active Fuel Stack Height, in. | 144 | 144 | | Maximum Fuel Rod Burnup, MWd/MThm | 60,000 | 50,000 | A Bamai #### >Mark-BW/MOX1 Design Comparison | Parameter | Advanced
Mark-BW | Mark-BW/MOX1 | |--------------------------------------|---------------------|--------------| | | Value | Value | | Assem | blies | | | Fuel Assembly Length, in. | 159.8 | 159.8 | | Lattice Geometry | 17x17 | 17x17 | | Fuel Rod Pitch, in. | 0.496 | 0.496 | | Number of Fuel Rods per Assembly | 264 | 264 | | Heavy Metal Loading per Assembly, kg | 466.1 | 462.8 | | Number of Grids | | | | Bottom End | 1 | 1 | | Vaneless Intermediate | 1 | 1 | | Vaned Intermediate | 5 | 5 | | Mid-Span Mixing | 3 | 3 | | Top End | 1 | 1 | - >Meets all applicable criteria - >Mechanical analyses satisfies requirements of Section 4.2 of SRP - >All interfaces with resident fuel assemblies and internals are preserved - >Analyses of BAW-10239P apply to Mark-BW/MOX1 - Analyses affected by pellet characteristics have been re-evaluated - Fuel rod analyses follow previously approved methods but use COPERNIC (BAW-10231P) with MOX specific models #### > Evaluations - Fuel System Damage - Stress - Fuel Assembly Stress Fuel rod increases only 0.25 inch; stress analyses in BAW-12039P remain valid for Mark-BW/MOX1 - Cladding Stress Evaluated with NRC approved methodology for M5; margins comparable to LEU fuel were confirmed - Cladding Strain Transient strain calculated with COPERNIC; margins comparable to LEU fuel - Cladding Fatigue NRC approved methodology used; margins comparable to LEU fuel - Fretting Evaluation methods in BAW-10239P are applicable - Oxidation, Hydriding COPERNIC used to evaluate corrosion for M5 cladding with NRC approved methods; margins comparable to LEU fuel - Fuel Rod Bow Evaluation methods in BAW-10239P are applicable - Axial Growth Effects of increased fast neutron fluence included; positive shoulder gap maintained throughout life - Fuel Rod EOL Pressure COPERNIC used with NRC approved methodology; fuel rod internal pressure criterion is met - Assembly Liftoff Evaluation methods in BAW-10239P are applicable 33 FRAMATOME ANP - > Evaluations (continued) - Fuel Rod Failure - Internal Hydriding Pellet and fuel rod specifications control total moisture content - Creep Collapse NRC approved methodology used; margins comparable to LEU fuel - Overheating of Cladding DNB performance not affected by changes to accommodate MOX pellets; Duke will perform analyses with NRC approved methods - Overheating of Fuel Pellets Minor thermal conductivity decrease relative to LWU fuel; COPERNIC used to establish limits comparable to LEU fuel - Pellet/Cladding Interaction Cladding strain and fuel melt criteria ensure PCI is addressed - Cladding Rupture LOCA analyses addressed in separate report - >Evaluations (continued) - Fuel Coolability - Cladding Embrittlement LOCA analyses provided in separate report - Violent Expulsion of Fuel Duke will submit safety analysis evaluations, including reactivity insertion accidents - Fuel Rod Ballooning LOCA analyses provided in separate report - Fuel Assembly Structural Damage from External Forces Analyses documented in BAW-10239P are bounding - >Framatome ANP U.S. Experience - FRA-ANP Mark-BW fuel has operated in all four mission reactors - FRA-ANP has supplied over 2,500 Mark-BW fuel assemblies to U.S. 17x17 reactors - Mark-BW has experienced a failure rate of less than one per 100,000 rods, from all manufacturing related causes, since first supplied in 1987 | No. | Country | Reactor | MELOX | Cadarache | Dessel | |--------|--------------|------------------|--------|-----------|--------| | 1 | 1. · 11. · · | Blayais 1 | X | | | | 2 | | Blayais 2 | X | X | X | | 3 | | Dampierre 1 | X | X | | | 4 | | Dampierre 2 | X | X | X | | 5
6 | | Dampierre 3 | X | | | | | | Dampierre 4 | X | | | | 7 | | Tricastin 1 | X | | | | 8 | | Tricastin 2 | X | X | | | 9 | | Tricastin 3 | X | X | | | 10 | | Tricastin 4 | X | | | | 11 | France | St. Laurent 1 | X | X | X | | 12 | | St. Laurent 2 | X | X | X | | 13 | | Gravelines 1 | X | | | | 14 | : | Gravelines 2 | X | | | | 15 | 1 | Gravelines 3 | X | X | X | | 16 | | Gravelines 4 | X | X | X | | 17 | | Chinon 1 | X | | | | 18 | | Chinon 2 | X | | | | 19 | | Chinon 3 | X
X | | | | 20 | | Chinon 4 | | | | | 21 | Belgium | Tihange 2 | | | X | | 22 | | Doel 3 | | | X | | 23 | | Unterweser | | X | X | | 24 | | Grafenrheinfeld | | | X | | 25 | | Phillipsburg 2 | | X | X | | 26 | | Brokdorf | | | X | | 27 | | Gundremmingen B | | | | | 28 | Germany | Gundremmingen C | | | X | | 29 | Grohnde | | | X | | | 30 | | Isar 2 | | X | | | 31 | | Obrigheim | | X | | | 32 | | Neckarwestheim 2 | | X | ļ | | 33 | | Beznau 1 | | | X | | 34 | Switzerland | Beznau 2 | | | X | | 35 | 35 Go: | | | | X | FRAMATOME ANP - >European experience - Fuel reliability 435,000 operating MOX fuel rods - Six (6) total failures - Five (5) confirmed debris - One (1) suspected debris - Use of MIMAS process, with polished Pu, ensures that European experience base is applicable to WG Pu used in the MD program - Experimental data - Used in model development and benchmarking - Included in COPERNIC submittal (BAW-10231P) - Operating data included in Duke Physics Topical >European experience | | Reactors | | Maximum Discharge Burnups (MWd/MThm) of Assemblies Having Completed | | | |-------------|--------------|---------------------------|---|--------------------------|--------------------------| | Country | Number | Туре | 3 Cycles | 4 Cycles | 5 Cycles | | Framatome A | NP, SSA (Fra | ance) Deliverie | es | | | | France | 20 | 17 x 17 | 40,500 | 46,000 | 55,000
(61,000 - Rod) | | Belgium | 2 | 17 x 17 | 44,000 | 46,500 | | | Germany | 2 | 16 x 16
18 x 18 | 43,000 | 52,000 | | | Framatome A | NP, GmbH (f | ormerly Sieme | ens) Deliveri | es | | | Germany | 9 | 14 x 14
to
18 x 18 | | 49,000 | | | Switzerland | 3 | 14 x 14
and
15 x 15 | | 54,000
(65,000 - Rod) | | FRAMATOME ANP FRAMATOME AND 40 - >Lead assemblies will be fabricated, irradiated and examined as confirmation of the design and fabrication processes - Addition of aqueous polishing ensures applicability of MIMAS process to WG material - Adjustment of Master Mix ensures that MOX fuel from WG Pu is equivalent to RG MOX - No data from lead assemblies required for model development or qualification of analytical models - >Planning basis is four (4) Mark-BW/MOX1 fuel assemblies - Limitations on availability of polished WG plutonium may limit the program to two (2) fuel assemblies less desirable due to symmetry concerns, but consistent with previous confirmatory lead assembly programs - >All four mission reactors are the same design irradiation in any one will meet the qualification requirements for batch implementation in all of the mission reactors #### >Fabrication - Use WG Pu polished at LANL using prototypic processes and specifications consistent with the mission reactor fuel - Use MIMAS process to produce pellets, consistent with mission reactor fuel - Bundle fabrication using same design and processes as mission reactor fuel #### >Irradiation Plan - Irradiation in one of the four mission reactors for two (2) 18 month cycles, consistent with mission reactor irradiation plans - Core location will ensure relatively high power, yet remain non-limiting - Two (2) cycle burnup projected to reach 47,000 MWd/MThm, consistent with the proposed pin burnup limit of 50,000 MWd/MThm - Third irradiation cycle - Planned for one (1) assembly - To be performed to obtain data at higher burnup in support of future increases in burnup limits - Maximum three cycle pin burnup expected to exceed 57,000 MWd/MThm FRAMATOME AND - > Fuel Examinations Poolside - Major components and fuel rods will be characterized - Work scope - Visual - Fuel assembly growth - Crud - Fuel rod growth - RCCA drag - Fuel rod oxide - Fuel rod fission gas release - Water channel - Grid width - Grid oxide - Guide thimble oxide - Fuel assembly bow and distortion - >Fuel Examinations Hot Cell - Hot cell examinations - Rod extractions after third cycle - Work scope - Fission gas release - Fuel clad metallography - Fuel pellet ceramography - PCI - Burnup analysis - Burnup distribution #### **MOX Fuel Design Report – Conclusion** - >Extensive European experience is applicable to the Materials Disposition Program; weapons derived MOX is same as RG MOX due to: - Use of aqueous polishing process - Adjustment to Master Mix - Application of consistent specifications - >Safe and reliable operation of fuel used for Material Disposition Program – Mark-BW/MOX1 – is confirmed - >The Mark-BW/MOX1 is acceptable for batch implementation up to a maximum fuel rod burnup of 50,000 MWd/MThm